FIWARE Global Summit

Digital Twin Intermediate Programming using NGSI-LD

Temporal Operations, GeoFencing

Jason Fox, Technical Evangelist, FIWARE Foundation

Vienna, Austria 12-13 June, 2023 #FIWARESummit

From Data to Value

OPEN SOURCE
OPEN STANDARDS
OPEN COMMUNITY

Useful links

Latest NGSI-LD specification:

https://www.etsi.org/deliver/etsi_gs/CIM/001_099/009/01.06.01_60/gs_CIM009v010601p.pdf

NGSI-LD Tutorials:

https://ngsi-ld-tutorials.readthedocs.io/

Swagger Specification

https://forge.etsi.org/rep/NGSI-LD/NGSI-LD/raw/master/spec/updated/generated/full_api.json

Guidelines for Creating NGSI-LD Models:

https://github.com/smart-data-models/data-models/blob/master/guidelines.md

Semantic Modelling with NGSI-LD Whitepaper:

https://www.etsi.org/images/files/ETSIWhitePapers/etsi_wp_42_NGSI_LD.pdf

Content-Type Header

Supported Content-Types

- application/json
- application/ld+json

Default is application/json, in which case the @context must be supplied in a Link header see: https://developer.mozilla.org/en-US/ docs/Web/HTTP/Headers/Link

Link Header is to be preferred as it reduces the size of the payloads

Follow JSON-LD best practices. see https://w3c.github.io/json-ld-bp

```
"id": "http://dbpedia.org/resource/John_Lennon",
 "type": "Person",
 "name": {"type": "Property", "value": "John Lennon"},
 "born": {"type": "Property", "value": "1940-10-09"},
 "spouse": {"
 "type": "Relationship",
 "object": "http://dbpedia.org/resource/Cynthia_Lennon"
 }
}
```

```
"@context": [
 "https://fiware.github.io/data-models/context.jsonld",
 "https://uri.etsi.org/ngsi-ld/v1/ngsi-ld-core-context.jsonld"
],
 "id": "http://dbpedia.org/resource/John_Lennon",
 "type": "Person",
 "name": {"type": "Property", "value": "John Lennon"},
 "born": {"type": "Property", "value": "1940-10-09"},
 "spouse": {"
 type": "Relationship",
 "object": "http://dbpedia.org/resource/Cynthia_Lennon"
 }
}
```

```
'Link: <http://.../path-to-my-public-server/ngsi-context.jsonld>;
rel="http://www.w3.org/ns/json-ld#context"; type="application/ld+json"'
```


Accept Header for GET /entities and Subscription payloads

Supported Accept Types

- application/json @context is returned in a Link header
- application/ld+json @context is returned in the payload body
- application/geo+json GeoJSON response for GET /entities and subscriptions see https://tools.ietf.org/html/rfc7946

The fallback for error messages is application/json

Common NGSI-LD Formats

- options=normalized
- options=concise
- options=keyValues

Custom Formats **may** be supported by selected context brokers:

- options=x-ngsiv2-normalized
- options=x-ngsiv2-keyValues
- options=x-ngsiv2-keyValues-compacted

Custom NGSI-LD Formats should be used connection to microservices only Do not use them for data exchange

GeoJSON request example

Give me all **Animal** entities which are **pigs inCalf** to be found within 2km of 13.364°N 52.52°E ... and return the data as key-value pairs in GeoJSON format without an @context attribute


```
curl -G 'http://localhost:1026/ngsi-ld/v1/entities/' \
  -d 'georel=near;maxDistance==2000' \
  -d 'geometry=Point' \
  -d 'coordinates=%5B13.364,52.52%5D' \
  -d 'q=species==%22pig%22;reproductiveCondition==%22inCalf%22' \
  -d 'type=Animal' \
  -d 'options=keyValues' \
  -H 'NGSILD-Tenant: openiot' \
  -H 'Accept: application/geo+json' \
  -H 'Prefer: body=json' \
  -H 'Prefer: body=json' \
  -H 'Link: <http://.../path-to-my-public-server/ngsi-context.jsonld>;
rel="http://www.w3.org/ns/json-ld#context"; type="application/ld+json")
```

Use Prefer=ld+json to return in GeoJSON-LD format see https://geojson.org/geojson-ld/

GeoJSON response example

```
"type": "FeatureCollection",
 "features": [
 "id": "urn:ngsi-ld:Animal:pig016",
 "type": "Feature",
 "properties": {
 "type": "Animal",
 "heartRate": 62,
 "phenologicalCondition": "femaleAdult",
 "reproductiveCondition": "inCalf",
 "name": "Tango",
 "legalID": "F-sow016-Tango",
 "sex": "female",
 "species": "pig",
 "location": {
 "type": "Point",
 "coordinates": [13.355, 52.523]
 "geometry": {
 "type": "Point",
 "coordinates": [ 13.355, 52.523]
...etc
```


- Since entities typically have a location they can be plotted onto a map.
- GeoJSON is used as an output format only.
- Any GeoJSON Feature and/or FeatureCollection can be easily digested by any GIS system.

Normalized vs Concise Payload

Concise **Property** Format

Normalized Property

```
{
 "temperature": {
 "type" : "Property",
 "value" : 100,
 }
}
```

Concise Property

```
{
 "temperature": {
 "value" : 100,
 }
}
```

Super Concise Property

```
{
 "temperature": 100
}
```

- type is optional
- value is optional (if no sub-attributes present)

The concise format is shorter than normalized but unlike key-values it is still lossless.

Concise **GeoProperty** format

Normalized GeoProperty

```
{
 "location": {
 "type" : "GeoProperty",
 "value" : {
 "type": "Point",
 "coordinates": [-73.97, 40.77]
 }
}
```

Concise GeoProperty

```
{
 "location": {
 "value" : {
 "type": "Point",
 "coordinates": [-73.97, 40.77]
 }
 }
}
```

Super Concise GeoProperty

- type is optional
- value is optional (if no sub-attributes present)
- GeoProperty is inferred if the type is a supported GeoJSON type.

Concise **Relationship** format

Normalized Relationship

```
{
 "providedBy": {
 "type" : "Relationship",
 "object" : "urn:ngsi-ld:Entity:001"
 }
}
```

Concise Relationship

```
{
 "providedBy": {
 "object" : "urn:ngsi-ld:Entity:001"
 }
}
```

- type is optional
- object is mandatory

O FIWARE

Concise LanguageProperty format

Input and Output format. Potentially NGSI-LD 1.6.1

Normalized LanguageProperty

```
{
 "name": {
 "type": "LanguageProperty",
 "languageMap": {
 "el": "Κωνσταντινούπολις",
 "en": "Constantinople",
 "tr": "İstanbul"
 }
 }
}
```

- type is optional
- languageMap is mandatory

Concise LanguageProperty (as Map)

Concise LanguageProperty (as Property)

```
{
 "name": {
 "value": "Constantinople",
 "lang": "en"
 }
}
```


Concise Format allowed for all /entities endpoints

- GET /ngsi-ld/v1/entities/?options=concise
- POST /ngsi-ld/v1/entities/
- GET /ngsi-ld/v1/entities/<entity-id>?options=concise
- POST PATCH /ngsi-ld/v1/entities/<entity-id>/attrs
- PATCH /ngsi-ld/v1/entities/<entity-id>/attrs/<attr-id>
- Plus all relevant Batch Operation endpoints:
 - POST /ngsi-ld/v1/entityOperations/xxx

Temporal Interface

NGSI-LD Temporal interface

Give me the last 5 readings about a single entity and return in default (normalized) format:

```
curl -G -X GET 'http://localhost:8080/temporal/entities/urn:ngsi-ld:Animal:cow001' \
  -d 'lastN=5' \
  -H 'NGSILD-Tenant: openiot' \
  -H 'Link: <http://.../path-to-my-public-server/ngsi-context.jsonld>;
rel="http://www.w3.org/ns/json-ld#context"; type="application/ld+json"'
```

- Temporal endpoints are found under /temporal/entities
- Temporal endpoints are optional not directly supported by all context brokers
- Gives a context broker a "memory" at the cost of data storage and maintenance.
- Expect a performance hit don't run as DEBUG

Sample docker-compose:

https://github.com/FIWARE/tutorials.Short-Term-History/blob/NGSI-LD/docker-compose/orion-ld.yml

Normalized Temporal request

1 4 kB Unlimited Temporal Responses get very long very quickly

```
"id": "urn:ngsi-ld:Animal:cow001",
 "type": "Animal",
  "legalID": [
 "type": "Property",
 "value": "M-bull001-Beany",
 "instanceId": "urn:ngsi-ld:attribute:instance:ec12e7fc-a45d-11eb-a739-0242ac120106
 ... etc
  "name": [
 "type": "Property",
 "value": "Beany",
 instanceId": "urn:ngsi-ld:attribute:instance:ec1284c4-a45d-11eb-a739-0242ac120106
 ... etc
  "sex": [
 "type": "Property",
 "value": "male",
 "instanceId": "urn:ngsi-ld:attribute:instance:ec12aad0-a45d-11eb-a739-0242ac120106"
 },
...etc
```

The following are mandated by the core @context

- value
- unitCode
- observedAt

```
"location": [
 "type": "GeoProperty",
 "value": {
 "type": "Point",
 "coordinates": [13.409,52.471,0]
 "observedAt": "2021-04-26T09:35:16.814Z",
 "instanceId": "urn:ngsi-ld:attribute:...",
 "providedBy": {
 "object": "urn:ngsi-ld:Device:cowcollar001",
 "type": "Relationship",
 "instanceId": "urn:ngsi-ld:attribute:...",
 ... etc
 "heartRate": [
 "type": "Property",
 "value": 52,
 "observedAt": "2021-04-26T09:35:16.814Z",
 "instanceId": "urn:ngsi-ld:attribute:..",
 "unitCode": "5K",
 "providedBy": {
 "object": "urn:ngsi-ld:Device:cowcollar001",
 "type": "Relationship",
 "instanceId": "urn:ngsi-ld:attribute:...",
...etc
```


Temporal Queries on attributes without observedAt

Give me the last 5 readings about all **female Animals**, and return them 2 at a time

```
curl -G -X GET 'http://localhost:8080/temporal/entities' \
  -d 'type=Animal' \
  -d 'pageSize=2' \
  -d 'lastN=5' \
  -d 'q=sex==%22female%22' \
  -d 'timeproperty=modifiedAt' \
  -d 'options=count' \
  -H 'NGSILD-Tenant: openiot' \
  -H 'Link: <http://.../path-to-my-public-server/ngsi-context.jsonld>;
rel="http://www.w3.org/ns/json-ld#context"; type="application/ld+json"
```

- Default temporal attribute is observedAt.
- static attributes are usually not observed cannot be queried in the q parameter directly
- Use timeproperty=modifiedAt to query static properties

Temporal Response including modifiedAt

```
"id": "urn:ngsi-ld:Animal:cow003",
 "type": "Animal",
 "heartRate": [
 "type": "Property",
 "value": 51.0,
 "observedAt": "2021-04-26T09:36:36.577Z",
 "modifiedAt": "2021-04-26T09:38:09.579Z",
 "instanceId": "urn:ngsi-ld:attribute:instance:627f4202-a673-11eb-89a1-0242ac120106",
 "unitCode": "5K",
 "providedBy": {
 "object": "urn:ngsi-ld:Device:cowcollar003",
 "type": "Relationship",
 "modifiedAt": "2021-04-26T09:38:09.579Z",
 "instanceId": "urn:ngsi-ld:attribute:instance:62816672-a673-11eb-89a1-0242ac120106"
... etc
```

- modifiedAt is returned in the response.
- There may be a significant lag between observedAt and modifiedAt
- modifiedAt identifies the last confirmed value, not necessarily the last change of value

Pagination options

Query Parameters

- lastN limits the number of returned Attributes
- pageSize limits the number of returned Entities
- pageAnchor id of the first returned Entity
- options=count includes the number of entities as a header in the response

Relevant Headers in response

- Content-Range date-time 2021-04-26T09:41:15.752-2021-04-26T09:29:10.834/5
- NGSILD-Results-Count 174
- Page-Size 2
- Next-Page urn:ngsi-ld:Animal:cow004

```
curl -G -X GET
'http://localhost:8080/temporal/entities' \
  -d 'type=Animal' \
  -d 'pageSize=2' \
  -d 'lastN=5' \
  -d 'q=sex==%22female%22' \
  -d 'timeproperty=modifiedAt' \
  -d 'options=count' \
  -d pageAnchor=urn:ngsi-ld:Animal:cow004 \
...etc
```


Time limiting and Geofencing Temporal Queries

Give me the heartRate, location and controlledAsset attributes of all **Device** entities, found within 800m of 13.364°N 52.52°E and return all readings taken since 8:30 a.m on 22nd April, returning them 2 devices at a time and in temporal values format

```
curl -L -g -X GET 'http://localhost:8080/temporal/entities' \
 -d 'type=Device' \
 -d 'attrs=location,controlledAsset' \
 -d 'options=temporalValues' \
 -d 'georel=near%3BmaxDistance==800' \
 -d 'geometry=Point' \
 -d 'coordinates=[13.364,52.52]' \
 -d 'timerel=after' \
 -d 'timeAt=2021-04-22T08:33:51.255Z' \
 -d 'pageSize=2' \
 -H 'NGSILD-Tenant: openiot' \
 -H 'Link: <http://.../path-to-my-public-server/ngsi-context.jsonld>;
rel="http://www.w3.org/ns/json-ld#context"; type="application/ld+json"' \
 -H 'Accept: application/json'
```


Temporal Values Response

```
"id": "urn:ngsi-ld:Device:pigcollar001",
 The response holds an array of
 "type": "Device",
 "heartRate": {
 attribute value-time stamp pairs for each
 "type": "Property",
 observed reading.
 "values": [
 Properties are held in values arrays,
 [ 61.0, "2021-04-26T08:55:56.100Z"]
 Relationships use objects
 ...etc
 "location": {
 "type": "GeoProperty",
 "values": [
 [{"type": "Point", "coordinates": [13.355, 52.516, 0.0]}, "2021-04-26T08:55:56.100Z"],
 ...etc
 "controlledAsset": {
 "type": "Relationship",
 "objects": [
 ["urn:ngsi-ld:Animal:pig001", "2021-04-26T08:55:56.100Z"],
 ... etc
... etc
```

Updating Entities

Partial Update vs Merge Patch

Partial Update of an Entity

PATCH

/ngsi-ld/v1/entities/<entity-id>/attrs

Original Entity

```
{
 "id": "urn:ngsi-ld:Sensor:001",
 "type": "TemperatureSensor",
 "temperature": {
 "type": "Property",
 "value": 25,
 "unitCode": "CEL"
 "observedAt": "2022-01-01"
 }
}
```

Result: Updated Entity

```
{
 "id": "urn:ngsi-ld:Sensor:001",
 "type": "TemperatureSensor",
 "temperature": {
 "type": "Property",
 "value": 100,
 "observedAt": "2022-03-14"
 }
}
```

Normalized Payload:


```
{
 "temperature": {
 "type" : "Property",
 "value" : 100,
 "observedAt": "2022-03-14"
 }
}
```

- value updated to 100
- observedAt updated
- unitCode removed
- Other Attributes unchanged

temperature attribute **replaced** with payload contents

Partial Update of an Attribute

PATCH

/ngsi-ld/v1/entities/<entity-id>/attrs/temperature

Original Entity

```
{
 "id": "urn:ngsi-ld:Sensor:001",
 "type": "TemperatureSensor",
 "temperature": {
 "type": "Property",
 "value": 25,
 "unitCode": "CEL",
 "observedAt": "2022-01-01"
 }
}
```

Result: Updated Entity

```
{
 "id": "urn:ngsi-ld:Sensor:001",
 "type": "TemperatureSensor",
 "temperature": {
 "type": "Property",
 "value": 100,
 "unitCode": "CEL"
 "observedAt": "2022-03-14"
 }
}
```

Normalized Payload:


```
{
 "type" : "Property",
 "value" : 100,
 "observedAt": "2022-03-14"
}
```

- value updated to 100
- observedAt updated
- unitCode not removed
- Other Attributes unchanged

temperature sub-attribute **replaced** with payload contents

Merge of an Entity (1) - Normalized Payload Support

PATCH

/ngsi-ld/v1/entities/<entity-id>

Original Entity

```
{
 "id": "urn:ngsi-ld:Sensor:001",
 "type": "TemperatureSensor",
 "temperature": {
 "type": "Property",
 "value": 25,
 "unitCode": "CEL",
 "observedAt": "2022-01-01"
 }
}
```

Result: Merged Entity

```
{
 "id": "urn:ngsi-ld:Sensor:001",
 "type": "TemperatureSensor",
 "temperature": {
 "type": "Property",
 "value": 100,
 "unitCode": "CEL",
 "observedAt": "2022-01-01"
 }
}
```

Normalized Payload:


```
{
 "temperature": {
 "type" : "Property",
 "value" : 100,
 }
}
```

- value updated to 100
- observedAt not removed
- unitCode not removed
- Other Attributes unchanged

Values from the payload contents **merged** with existing entity. Unchanged data does not need to be supplied

Merge of an Entity (2) - Concise Payload Support

PATCH

/ngsi-ld/v1/entities/<entity-id>

Merge means unchanged data no longer needs to be supplied

Normalized Payload

```
{
 "temperature": {
 "type" : "Property",
 "value" : 100,
 }
}
```

Concise Property Payload

```
{
 "temperature": {
 "value" : 100,
 }
}
```

Super Concise Property

```
{
 "temperature" 100
}
```

- value updated to 100
- observedAt not removed
- Other sub-attributes (e.g. unitCode)
 not removed
- Other Attributes unchanged

Values from the payload contents **merged** with existing entity.

Merge of an Entity (3) - Key-Values Payload Support

PATCH

/ngsi-ld/v1/entities/<entity-id>?options=keyValues

Indicates a lossy payload where only values have been supplied

Key-Values Payload (Lossy)

```
{
 "name": "John Ono Lennon",
 "spouse": "http://dbpedia.org/resource/Yoko_Ono"
}
```

Result

- name Property type is maintained. value updated
- spouse Relationship type is maintained. object updated
- Other attributes (e.g. born) remain unchanged
- All sub-attributes remain unchanged

Values from the payload contents intelligently merged with existing entity.

Filters

Use filtering for Queries and Subscriptions

Filtering using the q parameter

```
equal - ==
unequal - !=
greater - >=
greaterEq - >=
less - <</li>
lessEq - <=</li>
regex pattern - ~=
not regex Pattern - !~=
dots (range) - . .
andOp - ;
orOp - |
```

```
?q=((speed>50|rpm>3000);brandName=="Mercedes")
?q=(temperature>=20;temperature<=25)|capacity<=10
?q=(temperature==20..25)|capacity<=10
?q=address[city]!="D%C3%BCsseldorf"
?q=temperature.observedAt>=2017-12-24T12:00:00Z
?q=category=="barn","farm_auxiliary"
```


The geoQ parameters

- geometry any supported GeoJSON type
- coordinates
- georel
 - near;maxDistance
 - o near;minDistance
 - o within
 - o contains
 - o intersects
 - o equals
 - o disjoint
 - overlaps
- geoproperty Optional default is location

```
?georel=near;maxDistance==2000
 &geometry=Point
 &coordinates=[8,40]
 &geoproperty=observationSpace

?georel=within&
 geometry=Polygon&
 coordinates=[[[100.0,0.0],[101.0,0.0],
 [101.0,1.0],[100.0,1.0],[100.0,0.0]]]&
 geoproperty=location
```


The temporalQ parameters

- timeAt any DateTime
- endTimeAt any DateTime
- timerel
 - before
 - o after
 - o between
- timeproperty Optional default is observedAt

```
?timerel=before&
  timeAt=2020-04-13T14:20:00Z&
  timeproperty=modifiedAt
```

```
?timerel=between&
  timeAt=2021-04-26T09:00:00Z&
  endTimeAt=2021-05-21T14:40:00Z&
  timeproperty=observedAt
```


Find Us On

Be certified and featured

Hosting Partner

Keystone Sponsors

Media Partners

FIWARE Global Summit

Thanks

Vienna, Austria 12-13 June, 2023 #FIWARESummit

